The Phoenix Mars Mission Leslie K. Tamppari, Project Scientist Jet Propulsion Laboratory/Caltech Peter H. Smith, University of Arizona And the Phoenix Science Team Polar Gateways Conference January 29, 2008 # Odyssey Gamma Ray Subsystem sees ice within the top meter of the surface Models predict ice; (July 2002) Models predict ice; Dark blue signal shows high H content #### Goal #1: Study the history of and current state of water - •Was there past standing water? - •Does unfrozen water exist? - •What processes shape the surface? - •What is the amount and state of water in the atmosphere? - •How much water is in the surface vs. the atmosphere? #### Goal #2: Search for habitable zones (not life detection) - •Are there organics in the soil and do they vary with depth? - •Are there other biogenic elements? - •Can unfrozen water layers exist? - •Is the soil acidic or basic? # Phoenix: Reborn from 2 previous spacecraft # Th ### MECA Wet Chemistry and the Thermal and Evolved-gas Analyzer (TEGA) ### Ice acquisition tools #### Imaging at multiple scales •Panoramic color/stereo imager can see trench layers or particles as small as 2 mm • Robotic arm camera can see scoop particles as small as 0.5 mm # THO E O #### Microscopy station (0.1-2000 µm resolution) #### **Phoenix** mm 30 cm Microscopes and sample wheel This optical microscope image particles is a composite of 3 pictures taken under red, green, and blue illumination AFM on sand exposed to aeolian and aqueous erosion aqueous erosion AFM on ice crystal on mica Where is the best place to land? - Science - Access to ice - Evidence for ice process - Latitude: 65° -72° N - **Safety** - Elevation: <-3500 m - Slopes: < 16° - Small amount of large rocks - 35 cm high rock is damaging - No large hazards (craters) - Ellipse ~150x30 km (100x20 mi) #### To: Peter and the Phoenix Team ### Happy Halloween!! From Alfred and the HiRISE Team #### The Valley of Safety # What might the surface look like? The Antarctic Dry Valleys? M. Mellon Phoenix will make significant steps forward in our understanding of the history of water and the habitability potential of the north polar region of Mars